[image: image1.png]&
(5
(5
&
&

a

REGERINGSKANSLIET

2
	
	
	

3
	
	
	

	
	

	
	Bilaga 2

	
	

	2008-03-28
	

	
	

	Arbetsmarknadsdepartementet

	

	Enheten för arbetsrätt och arbetsmiljö

	Ämnesråd

	Christer Eriksson

	Telefon 08-405 5970

	Mobil 070-605 5970

	Telefax 08-14 03 16

	E-post christer.eriksson@employment.ministry.se

	

Svenska ståndpunkter inför översynen av den sociala agendan
1. Bakgrund
Den sociala agendan är ett handlingsprogram för arbetet med sociala frågor.
 Programmet, som omfattar perioden 2005 – 2010, syftar till att bidra till sysselsättning och en modernisering av de sociala trygghetssystemen och är en del av Lissabonstrategin. En halvtidsöversyn av den sociala agendan är inplanerad till juni 2008 och kommer att presenteras i form av ett kommissionsmeddelande. Översynen kommer delvis att bygga på de svar, som inkommit från medlemsstater, organisationer och andra aktörer med anledning av den konsultation, som kommissionen initierade i nov. 2007.

Frankrike kommer att föra fram översynen av den sociala agendan som ett huvudnummer under sitt ordförandeskap. Det informella EPSCO-rådet den 10 – 11 juli 2008 kommer att helt ägnas åt den sociala agendan.

Översynen kommer att ligga till grund för den nya sociala agenda som ska gälla från och med 2010. Frågan om en ny social agenda kan därför bli aktuell under det svenska ordförandeskapet.

2. Svenska ståndpunkter
Inför översynen bör SE verka för att den sociala agendan

· Sätter fokus på huvudproblemet i Europa: den höga arbetslösheten

· Stärker arbetslinjen, främjar sysselsättningsskapande aktiviteter och stimulerar till arbetsmarknadsreformer i medlemsstaterna

· Bidrar till att bryta utanförskapet
· Kopplas samman med en tillväxt-. konkurrens- och sysselsättningsfrämjande post-Lissabonstrategi

· Bygger vidare på arbetet med att modernisera och förbättra inre marknadens interna och externa dimension

· Genomförs inom ramen för existerande lagstiftning och processer
En viktig utgångspunkt för den nya sociala agendan måste vara att fästa uppmärksamheten på Europas största sociala problem: fortsatt låg sysselsättningsgrad, särskilt bland kvinnor, ungdomar, äldre och personer med funktionsnedsättning.

De 100 miljoner individer som står utanför arbetsmarknaden bör tydligt beskrivas som det huvudproblem den sociala agendan har att lösa. Fokus bör därför främst ligga på arbetslinjen, omställning, jobbskapande aktiviteter och arbetsmarknadsreformer. I detta bör ingå insatser för att förena arbetsliv och familjeliv för kvinnor och män och åtgärder som underlättar ungas inträde på arbetsmarknaden. Det är även nödvändigt att förlänga antalet år i arbetskraften för EU:s medborgare.

Den sociala agendan bör ta fasta på och utgå ifrån perspektivet att europeisk konkurrenskraft och välfärd till stor del är beroende av att förbättra och modernisera den inre marknadens interna och externa dimension. Det bästa sättet att komma till rätta med utanförskapet i Europa är att säkerställa en väl fungerande inre marknad, öppenhet mot den övriga världen och samtidigt uppmuntra medlemsstaterna till fortsatta arbetsmarknads- och välfärdsreformer på nationell nivå.

Den sociala agendan bör uppmärksamma att fortsatta åtgärder för att stärka jämställdhet är nödvändiga för att nå en hållbar utveckling i samhället med ökad sysselsättning, social sammanhållning och stärkt konkurrenskraft. Insatser för att minska könssegregeringen och skapa lika villkor för kvinnor och män i arbetsliv och samhälle, undanröja löneskillnader och underlätta möjligheterna för både kvinnor och män att förena arbetsliv och familjeliv bör prioriteras i enlighet med den europeiska jämställdhetspakten och kommissionens färdplan för jämställdhet 2006-2010.

SE anser inte att några nya instrument är nödvändiga för genomförande av unionens sociala målsättningar. Det stora mervärdet ligger inte i en expansion av existerande instrument utan i en bättre tillämpning av desamma.

Genom en optimal och en effektivare användning av den öppna samordningsmetoden (OMC) kan gemenskapen stödja och hjälpa medlemsländerna i frågor som rör analys av nya reformer, utbyte av information, erfarenheter och spridande av goda exempel.
� Kommissionens meddelande om den socialpolitiska agendan KOM(2005)33

� Svenska regeringens svar avläts 2007-12-18

Postadress
Telefonväxel
E-post: registrator@employment.ministry.se

103 33 Stockholm
08-405 10 00

Besöksadress
Telefax

Jakobsgatan 26
08-411 36 16

[image: image1.png]